OFFICE OF NAVAL RESEARCH Contract N00014-76-C-0408 Project NR 092-555 Technical Report No. 27 TEAR STRENGTH OF ELASTOMERS UNDER THRESHOLD CONDITIONS by A. K. Bhowmick, A. N. Gent and C. T. R. Pulford Institute of Polymer Science The University of Akron Akron, Ohio 44325 April, 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unrestricted THE FILE COPY 83 04 18 101 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | Technical Report No. 27 AD- A127 006 | | | . TITLE (and Substito) | S. TYPE OF REPORT & PERIOD COVERED | | Tear Strength of Elastomers under Threshold Conditions | Technical Report | | | 4. PERFORMING ORG. REPORT NUMBER | | · AUTHOR(s) | S. CONTRACT OR GRANT NUMBER(4) | | A. K. Bhowmick, A. N. Gent and C. T. R. Pulford | N00014-76-C-0408 | | PERFORMING ORGANIZATION NAME AND ADDRESS Institite of Polymer Science The University of Akron | 16. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT HUMBERS | | Akron, Ohio 44325 | NR 092-555 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | April, 1983 | | Power Program
Arlington, VA 22217 | 13. NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS(II different from Centrolling Office) | 18. SECURITY CLASS. (of this report) | | | Unclassified | | · | 154. DECLASSIFICATION/DOWNGRADING | According to attached distribution list. Approved for public release; distribution unrestricted. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 26, if different from Report) IS. SUPPLEMENTARY NOTES Submitted for publication in: Rubber Chemistry and Technology 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Crack propagation, Crosslinking, Elastomers, Fracture, Reinforcement, Rubber, Strength, Tear resistance. 29. A9STRACT (Continue on reverse olde il necessary and identify by block member) Measurements have been made of the tear strength of several elastomeric materials under threshold conditions, i.e., in the swollen state and at high temperatures when dissipative contributions to the work of fracture are minimized. The materials studied were Neoprene WRT, PB, SBR, EPDM and a castable polysulfide material, LP-32. They were crosslinked to different degrees, using a free-radical source, or sulfur, or a metal oxide as the crosslinking reagent. Values obtained for the threshold tear strength- DD , FORM 1473 EDITION OF I NOV 45 IS OBSOLETE S/N 0102- LF- 014- 6601 SECURITY CLASSIFICATION OF THIS PAGE (When Dorn Entered) 20. (continued) were similar in all cases, lying in the range 50 - 200 J/m. They appeared to be approximately proportional to E-½, where E is the tensile (Young's) modulus of the elastomer, as predicted by the theoretical treatment of Lake and Thomas. Values for networks with polysulfidic crosslinks were significantly higher than with monosulfide or C-C crosslinks, by about a factor of 2. Values for carbon-black-filled materials were higher also, by about the same factor, in comparison with the equivalent unfilled materials. These effects are attributed to rupture of labile crosslinks, or bonds to carbon black, prior to main-chain rupture. | NTIS | | | |--------|-------------|-----| | DTIC 1 | rab | | | Unanzo | ounced | | | Justi. | Cication | | | | | | | Ву | | | | Distr | ibution/ | | | Ava1 | lability | | | | Avail field | 100 | | Dist | Special | · | | | | | | Λ | | | | | | | Accession For S/N 0102- LR 014-6601 #### Introduction The tear strength or fracture energy of a material, denoted here G_C , represents the amount of mechanical energy required to propagate a tear through a unit area of the material. Vulcanized rubber compounds have a minimum tear strength under certain conditions, when viscoelastic and other dissipative processes are minimized. This minimum strength, denoted here the threshold strength, has been measured previously for a number of elastomeric networks (1-4). The results have been found to agree satisfactorily with a theoretical treatment due to Lake and Thomas (5) both in absolute magnitude and in the dependence upon the degree of crosslinking (3,4). In accordance with the theory, the threshold tear strength is found to increase with increasing length of the molecular strands comprising the network, approximately in proportion to $M_C^{\frac{1}{2}}$ where M_C is the average molecular weight of a network strand. Thus, the relationship for the threshold tear strength G_{CO} is $$G_{co} = K M_c^{\frac{1}{2}}. \tag{1}$$ The coefficient K relating the threshold tear strength to the molecular weight of network strands is itself dependent upon the chemical structure of the molecules comprising the network. It depends upon the length of the main-chain bonds, the average mass per main-chain atom, the flexibility of the chain and the dissociation energy of the weakest main-chain bond. This dependence has been shown to account for the particularly low threshold strengths of silicone rubber and phosphonitrilic fluoroelastomer compared to polybutadiene and polyisoprene (3,4). The principal factor responsible is the larger average mass per main-chain atom for the former two elastomers compared to the latter. Equation 1 can be reformulated in terms of the tensile (Young's) modulus E of elasticity of the material, using the theoretical relation (6) $$M_c = 3\rho RT/E$$ where R is the gas constant and T is absolute temperature. Equation 1 then becomes $$G_{CO} = K_1 E^{-\frac{1}{2}},$$ (2) and predicts that the threshold tear strength is a slowly decreasing function of Young's modulus E. Measurements have now been made of the threshold tear strengths for several other elastomeric materials: a representative copolymer of styrene and butadiene (25:75, SBR 1502, Firestone Tire and Rubber Company; polychloroprene (Neoprene WRT, E. I. Du Pont de Nemours & Co.); a polysulfide sealant material (Thiokol LP-32); and a copolymer of ethylene and propylene (EPDM, Vistalon 4608, Exxon Chemical Company). These materials represent a wide variety of chemical structures. In addition, measurements have been made of the threshold strength of molecular networks prepared by free-radical crosslinking, when the molecules are interlinked by C-C bonds, and by sulphur crosslinking systems of various kinds, in order to study the effect of crosslink type upon the threshold tear strength. Finally, some preliminary measurements are reported of the threshold fracture energies for a carbon-black-reinforced elastomer. ### **Experimental** #### (a) Preparation of test strips Mix formulations and vulcanization conditions are given in Table 1. In all cases, vulcanized rubber sheets were prepared, about 1 - 2 mm thick. Test strips were then cut from the sheets, about 2 cm wide and 6 cm long. ### (b) Measurement of tear strength The threshold tear strength is attained when dissipative processes are minimized. Measurements of the tear strength were therefore carried out at high temperatures, 80°C – 150°C , at low rates of tearing, $1 - 10 \, \mu\text{m/s}$, and using samples swollen with mobile liquids. Test strips were scored along a central line to a depth of about one-half of the thickness, leaving the other half to be torn through, as shown schematically in Figure 1. The tear strength G_{C} was calculated from the tear force F as follows $$G_c = 2 \lambda_s^2 F/w$$ where $\lambda_{\rm S}$ is the linear swelling ratio of the sample and w is the measured width of the tear path (Figure 1b). The factor $\lambda_{\rm S}^2$ takes into account the reduced number of network strands crossing a unit area in the swellen material. For unswellen specimens $\lambda_{\rm S}=1$. Polybutadiene (PB), SBR and EPDM materials were swollen with liquid paraffin oil. Neoprene WRT and Thiokol LP-32 vulcanizates were swollen with 1, 2, 4-trichlorobenzene (TCB). #### (c) Measurement of E Values of E were determined from tensile stress-strain relations at small strains, using unswollen samples. #### Results and discussion Experimentally-determined values of the threshold tear strength ${\tt G}_{\tt CO}$ are given in Table 2 for all of the materials examined. They show several important features, as discussed below. Polychloroprene materials It proved possible to crosslink the polychloroprene elastomer with either an oxide crosslinking system or a sulfur crosslinking system, although in neither case was it found possible to obtain a high degree of crosslinking. Values of Young's modulus E were consequently rather low, Table 2. When conventional formulations were used, capable of forming both types of crosslink, substantially higher values of E were obtained. Difficulties were experienced in all cases in determining the threshold values of tear energy, $G_{\rm CO}$. As shown in Figure 2, when the tear strength $G_{\rm C}$ of unswollen samples is plotted as a function of temperature, it appears to reach a lower limit at temperatures of about $120^{\rm O}{\rm C}$ or higher, but these values are unexpectedly high, $150-500~{\rm J/m^2}$. Moreover, at temperatures of $150^{\rm O}{\rm C}$ or higher the samples showed signs of rapid decomposition. Similar behavior was shown previously by <u>cis</u>-polyisoprene materials (4). It is attributed to the occurrence of strain-induced crystallinity at the tip of the propagating tear, even at temperatures as high as $150^{\rm O}{\rm C}$, which enhances the tear strength markedly. Values of the tear strength of highly-swollen samples were found to be much lower, comparable to those for other elastomeric materials, and they did not vary significantly with the test temperature over the range 80°C to 140°C or with the nature of the swelling liquid. These values have therefore been taken as threshold values, although no independent evidence of having reached threshold conditions was obtained. Polychloroprene, SBR, polysulfide, PB and EPDM As the results given in Table 2 show, these materials all gave roughly similar values of threshold tear strength, about $50-100 \text{ J/m}^2$, when crosslinked with oxide, C-C, or simple sulfur crosslinks. Thus, there is no obvious effect of the varied chemical structure of the polymer molecules, or of the crosslinks that connect them, upon the tear strength. When the values of threshold tear strength for these materials were plotted against the corresponding values of Young's modulus E, Figure 3, using logarithmic scales for both axes, the results were found to be consistent with a linear relationship having a slope of -1/2, in accordance with equation 2. Thus, the variations found in the threshold tear strength for these different materials are apparently largely accounted for by variations in the degree of crosslinking. Neither the chemical structure of the polymer chain nor of the crosslinks between them appears to be significant. This is probably because of the close similarity in chain flexibility, bond length, mass per main-chain atom, and bond dissociation energy for these varied systems. However, other systems were found to be significantly stronger, as discussed below. It has previously been shown that polydimethylsiloxanes and phosphonitrilic fluoroelastomers are substantially weaker, because of their greater mass per mainchain atom (4). ### Sulfur crosslinking In Table 2, the symbol $-S_n$ - is used to denote crosslinking systems which yield predominately polysulfidic crosslinks, having more than two sulfur atoms per crosslink. (The symbol $-S_X$ - is used to denote systems which yield crosslinks of unknown structure, but probably with two or fewer sulfur atoms per crosslink.) The "inefficiently" crosslinked materials, with polysulphidic crosslinks, were found to be significantly stronger than those with monosulfidic, disulfidic or C-C crosslinks. At the same general level of crosslinking, and therefore at similar values of Young's modulus, the threshold tear strength was approximately twice as high. It has been generally accepted that polysulfidic crosslinks give stronger vulcanizates than monosulfidic or C-C crosslinks (7), but the present measurements are the first ones to be carried out under threshold conditions, as far as the authors are aware. Explanations in terms of enhanced energy dissipation are thus ruled out. Instead, it seems probable that crosslink rearrangement or scission before rupture of the main chain is responsible for the observed strengthening feature (7). In effect, the small-strain elastic properties are those of relatively highly-crosslinked, short-chain, vulcanizates while the tear strengths arise from relatively lightly-crosslinked, long-chain structures, as a result of rearrangement of the original crosslinks under high stresses. #### Carbon black reinforcement The determination of the threshold tear strength for carbon-blackreinforced materials was found to be more difficult than for the corresponding unfilled materials. Low and constant values of tear strength were only attained in the swollen state and at elevated temperatures. Although these values have been taken to be threshold values, there was no clear proof that threshold conditions had, indeed, been achieved. The values obtained in this way were found to be considerably higher, about twice as high, as for the corresponding unfilled materials (Table 2), being generally around 200 J/m². Because the reinforced compounds were based on sulfur crosslinking systems yielding polysulfidic crosslinks (as is customary) the corresponding unfilled materials were stronger than the simplest vulcanizates, by another factor of about 2, as discussed previously. Thus, the carbon-black-reinforced materials were 3-4 times stronger than the simplest unreinforced vulcanizate of the same elastomer under threshold conditions. The large reinforcing effect of carbon black under normal conditions is well-known. It is interesting to note that a substantial degree of reinforcement remains under threshold conditions, when dissipative effects are minimized. It must therefore be ascribed to structural effects. One possible mechanism of reinforcement, analogous to that put forward in connection with polysulfidic crosslinking, would be the detachment of adhering polymer molecules from particles of carbon black at forces somewhat below those causing main-chain fracture. Thus, again, the effective network strand would be initially short, giving a stiff material, but at high stresses it would become longer, and hence give a strong, tear-resistant, material. #### **Acknowledgements** This work was supported by research grants from General Dynamics Corporation, the Office of Naval Research (Contract N00014-76-C-0408), the Naval Research Laboratory (Contract N00014-82-K-2015), Cabot Corporation, and Lord Kinematics Division of Lord Corporation. The authors are also indebted to J. A. Hartwell, H. J. Kim and R. W. Niebaum for experimental assistance at various times. #### References - H. K. Mueller and W. G. Knauss, Trans. Soc. Rheol. <u>15</u>, 217-233 (1971). - A. Ahagon and A. N. Gent, J. Polymer Sci. Polymer Phys. Ed. <u>13</u>, 1903-1911 (1975). - A. N. Gent and R. H. Tobias, in "Elastomers and Rubber Elasticity," ed. by J. E. Mark and J. Lal, ACS Symposium Series 193, American Chemical Society, Washington, D.C., 1982, pp. 367-376. - 4. A. N. Gent and R. H. Tobias, J. Polymer Sci. Polymer Phys. Ed., in press. - G. J. Lake and A. G. Thomas, Proc. Roy. Soc. (London) <u>A300</u>, 108-119 (1967). - L. R. G. Treloar, <u>Physics of Rubber Elasticity</u>, 2nd ed., Clarendon Press, Oxford, 1958. - 7. E. Southern in "Elastomers: Criteria for Engineering Design," ed. by C. Hepburn and R. J. W. Reynolds, Applied Science Publishers, London, 1979, pp. 273-310. Table 1. Mix formulations, in parts by weight, and vulcanization conditions employed for preparing test specimens. #### Polychloroprene, oxide crosslinks: Neoprene WRT, 100; magnesium oxide, 2; zinc oxide, 5. Vulcanized at 150° C for 30, 40 and 90 min. ### Polychloroprene, sulfur crosslinks: Neoprene WRT, 100; sulfur, 2; diorthotolyl guanidine (DOTG), 0.5; tetramethylthiuram disulfide, 1.5. Vulcanized at 140° C for 40 and 80 min. ### Polychloroprene, oxide and sulfur crosslinks: - (i) Neoprene WRT, 100; sulfur, 1; tetramethylthiuram monosulfide (TMTM), 1; DOTG, 0.5; magnesium oxide, 4; zinc oxide, 5; stearic acid, 1. - (ii) Neoprene WRT, 100; sulfur 2; TMTM, 1; DOTG, 1; magnesium oxide, 8; zinc oxide, 10. Both compounds were vulcanized at 150°C for 2 h. #### Polysulfide: - (i) Thiokol LP-32, 100; manganese dioxide, 4. - (ii) Thiokol LP-32, 100; manganese dioxide, 10. Both compounds were vulcanized at 100° C for 1 h. Table 1 (continued) SBR: FR-S 1502, 100; dicumyl peroxide, 0.5. Vulcanized at 150° C for 2 h. Polybutadiene (PB), carbon-carbon crosslinks: Diene 35 NFA, 100; dicumyl peroxide, 0.2. Vulcanized at 150° C for 1 h. Polybutadiene, EV formulation: Diene 35 NFA, 100; zinc oxide, 5; sulfur, 0.6; zinc 2-ethyl hexanoate, 2; 2-morpholinothiobenzthiazole (Santocure MOR), 1.44; tetrabutylthiuram disulfide, 0.6; Agerite Resin D, 1. Vulcanized at 140°C for 40 min. Polybutadiene, conventional sulfur recipe: Diene 35 NFA, 100; zinc oxide, 3.5; stearic acid, 2.5; sulfur, 2; Santocure MOR, 0.6; Philrich oil HA5, 5; phenyl-2-naphthylamine (PBNA); 1. Vulcanized at 150°C for 1 h. Polybutadiene, carbon-black-reinforced, conventional sulfur recipe: - (i) As the preceding unfilled recipe, plus: N330 carbon black (Cabot Corporation, Vulcan 3), 50. - (ii) As the preceding unfilled recipe, plus: N765 carbon black (Cabot Corporation, Sterling black), 50. Both compounds were vulcanized at 150°C for 1 h. Table 1 (continued) Ethylene-propylene copolymer (EPDM), carbon-carbon crosslinks: Vistalon 4608, 100; dicumyl peroxide, 2. Vulcanized at 160° C for 2 h. #### EPDM, sulfur crosslinks: Vistalon 4608, 100; sulfur, 1.5; mercaptobenzothiazole, 0.6; methyl ethyl tuads, 1.5; zinc oxide, 4; stearic acid, 1. Vulcanized at 150° C for 40 min. EPDM, carbon-black-reinforced, sulfur crosslinks: As the preceding unfilled recipe, plus: N330 carbon black (Cabot Corporation, Vulcan 3), 50. Vulcanized at 150° for 40 min. Table 2. Threshold tear strength G_{CO} for various compounds. (The mix formulations and vulcanization conditions are given in the Appendix.) | in the Ap | penaix.; | | Linear | | |------------------------------------|---------------------------|-------------------------------|--------------------------------|------------------------------| | Elastomer | Crosslink
type | Young's
modulus
E (kPa) | swelling
ratio | G_{co} (J/m ²) | | | | | Swollen with | | | Neoprene WRT | -0- | 370 | TCB
2.58 | 120 | | " | n | 610 | 2.32 | 110 | | n . | и | 850 | 2.17 | 66 | | Neoprene WRT | -\$ _x - | 600 | 2.39 | 88 | | 11 | u^ | 850 | 2.17 | 70 | | Neoprene WRT | -0- and -S _x - | 2050 | 1.6 | 48 | | N | u | 3200 | 1.4 | 65 | | Thiokol LP-32 | -s ₂ - | 640 | 1.71 | 96 | | • | " | 1010 | 1.67 | 66 | | SBR 1502 | -C- | 2250 | Swollen with paraffin oil 1.20 | 60 | | PB (Diene 35 NFA) | -C- | 2900 | 1.30 | 62 | | 11 | -S-(EV) | - | 1.32 | 56 | | H | -s _n - | - | 1.34 | 106 | | PB + 50 phr
N330 carbon black | -S _n - | • | 1.2 | 200 | | PB + 50 phr
N765 carbon black | -S _n - | - | 1.36 | <u>ca</u> 200 | | EPDM | -C- | | 1.38 | 56 | | (Vistalon 4608) | -s _n - | | 1.44 | <u>ca</u> 160 | | EPDM + 50 phr
N330 carbon black | -S _n - | | 1.3 | 210 | ## Figure captions - Figure 1. Method of measuring tear strength. - Figure 2. Tear strength G_C vs temperature for polychloroprene and SBR vulcanizates. Polychloroprene oxide crosslinks: \triangle , \diamondsuit ; sulfur crosslinks: +, \bigcirc , \square . SBR, C-C crosslinks: \bullet - Figure 3. Threshold tear strength G_{CO} vs Young's modulus E. Polychloroprene materials, 0; polysulfide, \bullet ; polybutadiene, \bullet ; SBR, \bullet . The line is drawn with a slope of $-\frac{1}{2}$. A STATE OF | No. | Copies | No. Copies | |--|--------|--| | Dr. L.V. Schmidt Assistant Secretary of the Navy (R.E., and S) Room 5E 731 | 1 | Dr. F. Roberto 1 Code AFRPL MKPA Edwards AFB, CA 93523 | | Pentagon
Washington, D.C. 20350 | | Dr. L.H. Caveny Air Force Office of Scientific | | Dr. A.L. Slafkosky Scientific Advisor Commandant of the Marine Corps Code RD-1 | 1 | Research Directorate of Aerospace Sciences Bolling Air Force Base Washington, D.C. 20332 | | Washington, D.C. 20380 Dr. Richard S. Miller Office of Naval Research Code 413 Arlington, VA 22217 | 10 · | Mr. Donald L. Ball l
Air Force Office of Scientific
Research
Directorate of Chemical Sciences
Bolling Air Force Base
Washington, D.C. 20332 | | Mr. David Siegel
Office of Naval Research
Code 260
Arlington, VA 22217 | 1 | Dr. John S. Wilkes, Jr. 1 FJSRL/NC USAF Academy, CO 80840 | | Dr. R.J. Marcus
Office of Naval Research
Western Office
1030 East Green Street | , 1 | Dr. R.L. Lou Aerojet Strategic Propulsion Co. P.O. Box 15699C Sacramento, CA 95813 | | Pasadena, CA 91106 Or. Larry Peebles Office of Naval Research East Central Regional Office | 1 | Dr. V.J. Keenan 1
Anal-Syn Lab Inc.
P.O. Box 547
Paoli, PA 19301 | | 666 Summer Street, 91dg. 114-D
Boston, MA 02210
Dr. Phillip A. Miller | | Or. Philip Howe Army Ballistic Research Labs ARRADCOM | | Office of Naval Research San Francisco Area Office One Hallidie Plaza, Suite 601 San Francisco, CA 94102 | | Code DRDAR-8LT Aberdeen Proving Ground, MD 21005 Mr. L.A. Watermeier | | Mr. Otto K. Heiney AFATL - DLDL Elgin AFB, FL 32542 | 1 | Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | | Mr. R. Geisler
ATTN: MKP/MS24
AFRPL
Edwards AFB, CA 93523 | 1 | Dr. W.W. Wharton 1 Attn: DRSMI-RKL Commander U.S. Army Missile Command Redstone Arsenal, AL 35898 | | No. C | <u>opies</u> | | No. Copies | |--|--------------|--|------------| | Or. R.G. Rhoades
Commander
Army Missile Command
DRSMI-R
Redstone Arsenal, AL 35898 | 1 | Or. E.H. Debutts Hercules Inc. Baccus Works P.O. Box 98 Magna, UT 84044 | 1 | | Dr. W.D. Stephens
Atlantic Research Corp.
Pine Ridge Plant
7511 Wellington Rd.
Gainesville, VA 22065 | | Dr. James H. Thacher
Hercules Inc. Magna
Baccus Works
P.O. Box 98
Magna, UT 84044 | 1 | | Dr. A.W. Barrows
Ballistic Research Laboratory
USA ARRADCOM
DRDAR-BLP
Aberdeen Proving Ground, MD 21005 | 1 | Mr. Theordore M. Gillila
Johns Hopkins University
Chemical Propulsion Info
Johns Hopkins Road
Laurel, MD 20810 | / APL | | Or. C.M. Frey Chemical Systems Division P.O. Box 358 Sunnyvale, CA 94086 | 1 | Dr. R. McGuire Lawrence Livermore Labor University of California Code L-324 Livermore, CA 94550 | | | Professor F. Rodriguez Cornell University School of Chemical Engineering Olin Hall, Ithaca, N.Y. 14853 | 1 | Dr. Jack Linsk
Lockheed Missiles & Space
P.O. Box 504 | | | Defense Technical Information
Center
DTIC-DDA-2
Cameron Station
Alexandria, VA 22314 | 12 | Code Org. 83-10 81dg. Sunnyvale, CA 94088 Dr. B.G. Craig Los Alamos National Lab P.O. Box 1663 NSP/DOD, MS-245 | 1 | | Dr. Rocco C. Musso Hercules Aerospace Division Hercules Incorporated Alleghany Ballistic Lab P.O. Box 210 Washington, D.C. 21502 | 1 | Dr. R.L. Rabie WX-2, MS-952 Los Alamos National Lab. P.O. Box 1663 Los Alamos NM 37545 | 1 | | Or. Ronald L. Simmons Hercules Inc. Eglin AFATL/DLDL Eglin AFB, FL 32542 | 1 | Pros Riamos Scientific La
P.O. Box 1663
Los Alamos, No. 27545 | ab. 1 | | | No. Copies | No. Copies | |---|------------|---| | Mr. R. Brown Naval Air Systems Command Code 330 Washington, D.C. 20361 | | Dr. J. Schnur I
Naval Research Lab.
Code 6510
Washington, D.C. 20375 | | Or. H. Rosenwasser
Naval Air Systems Command
AIR-310C
Washington, D.C. 20360 | 1 | Mr. R. Beauregard I
Naval Sea Systems Command
SEA 64E
Washington, D.C. 20362 | | Mr. B. Sobers Naval Air Systems Command Code 03P25 Washington, D.C. 20360 | 1 | Mr. G. Edwards 1 Naval Sea Systems Command Code 62R3 Washington, D.C. 20362 | | Dr. L.R. Rothstein Assistant Director Naval Explosives Dev. Engineering Dept. Naval Weapons Station | | Mr. John Boyle 1
Materials Branch
Naval Ship Engineering Center
Philadelphia, PA 19112 | | Yorktown, VA 23691 Dr. Lionel Dickinson Naval Explosive Ordnance Disposal Tech. Center | | Dr. H.G. Adolph l
Naval Surface Weapons Center
Code Rll
White Oak
Silver Spring, MD 20910 | | Code D Indian Head, MD 20640 Mr. C.L. Adams Naval Ordnance Station Code PM4 | 1 | Dr. T.D. Austin 1
Naval Surface Weapons Center
Code R16
Indian Head, MD 20640 | | Indian Head, MD 20640 Mr. S. Mitchell Naval Ordnance Station Code 5253 Indian Head, MD 20640 | 1 | Dr. T. Hall Code R-11 Naval Surface Meapons Center White Oak Laboratory Silver Spring, MD 20910 | | Dr. William Tolles
Dean of Research
Naval Postgraduate School
Monterey, CA 93940 | 1 | Mr. G.L. Mackenzie 1
Naval Surface Weapons Center
Code R101
Indian Head, MD 20640 | | Naval Research Lab.
Code 6100
Washington, D.C. 20375 | 1 | Dr. K.F. Mueller I Naval Surface Weapons Center Code R11 White Oak Silver Spring, MD 20910 | | No. | Copies | No. Copies | |--|--------|--| | Mr. J. Murrin
Naval Sea Systems Command
Code 62R2 | 1 | Dr. A. Nielsen I
Naval Weapons Center
Code 385 | | Washington, D.C. 20362 | | China Lake, CA 93555 | | Dr. D.J. Pastine
Naval Surface Weapons Cneter
Code RO4
White Oak
Silver Spring, MD 20910 | 1 | Dr. R. Reed, Jr. 1
Naval Weapons Center
Code 388
China Lake, CA 93555 | | Mr. L. Roslund
Naval Surface Weapons Center
Code R122
White Oak, Silver Spring | 1 . | Dr. L. Smith Naval Weapons Center Code 3205 China Lake, CA 93555 | | MD 20910 | • | Dr. B. Douda 1
Naval Weapons Support Center | | Mr. M. Stosz
Naval Surface Weapons Center
Code R121 | | Code 5042
Crane, Indiana 47522 | | White Oak
Silver Spring, MD 20910 | | Dr. A. Faulstich 1
Chief of Naval Technology
MAT Code 0716 | | Dr. E. Zimmet Naval Surface Weapons Center Code R13 | 1 | Washington, D.C. 20360 LCDR J. Walker | | White Oak
Silver Spring, MD 20910 | | Chief of Naval Material
Office of Naval Technology
MAT, Code 0712 | | Dr. D. R. Derr
Naval Weapons Center
Code 388 | 1 | Washington, D.C. 20360 Mr. Joe McCartney | | China Lake, CA 93555 | | Naval Ocean Systems Center
San Diego, CA 92152 | | Mr. Lee N. Gilbert
Naval Weapons Center
Code 3205
China Lake, CA 93555 | | Dr. S. Yamamoto 1
Marine Sciences Division
Naval Ocean Systems Center | | Dr. E. Martin
Naval Weapons Center | 1 | San Diego, CA 91232 Dr. G. Bosmajian | | Code 3858
China Lake, CA 93555 | | Applied Chemistry Division Naval Ship Research & Development Center | | Mr. R. McCarten
Naval Weapons Center | 1 | Annapolis, MD 21401 Dr. H. Shuev 1 | | Code 3272
China Lake, CA 93555 | | Dr. H. Shuey 1 Rohn and Haas Company Huntsville, Alabama 35801 | | No. | Conies | No. Conies | |--|--------|---| | Dr. J.F. Kincaid
Strategic Systems Project
Office
Department of the Navy | 1 | Dr. C.W. Vriesen Thiokol Elkton Division P.O. Box 241 Elkton, MD 21921 | | Room 901 Hashington, D.C. 20376 Strategic Systems Project Office | | Dr. J.C. Hinshaw 1 Thickol Wasatch Division P.O. Box 524 | | Propulsion Unit
Code SP2701
Department of the Navy
Washington, D.C. 20376 | | Brigham City, Utah 83402 U.S. Army Research Office 1 Chemical & Biological Sciences Division | | Mr. E.L. Throckmorton
Strategic Systems Project Office
Department of the Navy | 1 | P.O. Box 12211
Research Triangle Park
NC 27709 | | Room 1048 Hashington, D.C. 20376 Dr. D.A. Flanigan Thickel | 1 | Dr. R.F. Walker 1 USA ARRADCOM DRDAR-LCE Dover, NJ 07801 | | Huntsville Division Huntsville, Alabama 35807 Hr. G.F. Mangum Thickel Corporation Huntsvilla Division Huntsville, Alabama 35807 | 1 | Dr. T. Sinden Munitions Directorate Propellants and Exclosives Defence Equipment Staff British Embassy 3100 Massachusetts Ave. Washington, D.C. 20003 | | Mr. E.S. Sutton Thickol Corporation Elkton Division P.O. Box 241 | 1 | LTC B. Loving 1 AFROL/LK Edwards AFB, CA 93523 | | Elkton, MD 21921 Dr. G. Thompson Thickol Wasatch Division | 1 | Professor Alan N. Gent 1 Institute of Polymer Science University of Akron Akron, OH 44325 | | MS 240 P.O. Sox 524
Brigham City, UT 84302 | | Mr. J. M. Frankle 1 Army Ballistic Research Labs ARRADCOM | | Dr. T.F. Davidson Technical Director Thiokol Comporation Government Systems Group P.O. Box 9258 Odgen, Utah 84409 | 1 | Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | | No. C | opies | No. Co | <u>opies</u> | |--|-------|--|--------------| | Dr. Ingo W. May
Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | 1 | Dr. J. P. Marshall
Dept. 52-35, Bldg. 204/2
Lockheed Missile & Space Co.
3251 Hanover Street
Palo Alto, CA 94304 | 1 | | Professor N.W. Tschoegl
California Institute of Tech
Dept. of Chemical Engineering
Pasadena, CA 91125 | 1 | Ms. Joan L. Janney
Los Alamos National Lab
Mail Stop 920
Los Alamos, NM 87545 | 1 | | Professor M.D. Nicol University of California Dept. of Chemistry 405 Hilgard Avenue | 1 . | Dr. J. M. Walsh
Los Alamos Scientific Lab
Los Alamos, NM 87545 | 1 | | Los Angeles, CA 90024 Professor A. G. Evans | 1 | Professor R. W. Armstrong
Univ. of Maryland
Department of Mechanical Eng
College Park, MD 20742 | 1 | | University of California Berkeley, CA 94720 Professor T. Litovitz | 1 | Prof. Richard A. Reinhardt
Naval Postgraduate School
Physics & Chemistry Dept. | 1 | | Catholic Univ. of America
Physics Department
520 Michigan Ave., N.E.
Washington, D.C. 20017 | | Monterey, CA 93940 Dr. R. Bernecker | 1 | | Professor W. G. Knauss
Graduate Aeronautical Lab
California Institute of Tech. | 1 | Naval Surface Weapons Center
Code R13
White Oak, Silver Spring, MD | | | Pasadena, CA 91125 Professor Edward Price Georgia Institute of Tech. | ī | Dr. M. J. Kamlet Naval Surface Weapons Center Code Rll White Oak, Silver Spring, MD | | | School of Aerospace Engin. Atlanta, Georgia 30332 Dr. Kenneth O. Hartman | ī | Professor J. D. Achenbach
Northwestern University
Dept. of Civil Engineering | 1 | | Hercules Aerospace Division Hercules Incorporated P.O. Box 210 | · | Evanston, IL 60201 Dr. N. L. Basdekas Office of Naval Research | 1 | | Cumberland, MD 21502 Dr. Thor L. Smith IBM Research Lab | 1 | Mechanics Program, Code 432
Arlington, VA 22217 | • | | D42.282
San Jose, CA 95193 | | Professor Kenneth Kuo
Pennsylvania State Univ.
Dept. of Mechanical Engineer
University Park, PA 16802 | ing | | <u> </u> | lo. Copies | , | No. Copies | |---|------------|---|------------| | Dr. S. Sheffield
Sandia Laboratories
Division 2513
P.O. Box 5800
Albuquerque, NM 87185 | 1 | | | | Dr. M. Farber
Space Sciences, Inc.
135 Maple Avenue
Monrovia, CA 91016 | 1 | | | | Dr. Y. M. Gupta
SRI International
333 Ravenswood AVenue
Menlo Park, CA 94025 | 1 . | | | | Mr. M. Hill
SRI International
333 Ravenswood Avenue
Menlo Park, CA 94025 | 1 | | | | Professor Richard A. Schapery
Texas A&M Univ.
Dept of Civil Engineering
College Station, TX 77843 | 1 | | | | Dr. Stephen Swanson Univ. of Utah Dept. of Mech. & Industrial Engineering MEB 3008 Salt Lake City, UT 84112 | 1 | | | | Mr. J. D. Byrd
Thiokol Corp. Huntsville
Huntsville Div.
Huntsville, AL 35807 | 1 | | | | Professor G. D. Duvall
Washington State University
Dept. of Physics
Pullman, WA 99163 | 1 | | | | Prof. T. Dickinson
Washington State University
Dept. of Physics
Pullman, WA 99163 | 1 | | |